Joint Polar Satellite System (JPSS) Cross-Track Infrared Microwave Sounding Suite (CrIMSS) Environmental Data Record Validation Status Nicholas R. Nalli,^{1,2} Christopher D. Barnet,¹ Murty Divakarla,^{1,2} Lihang Zhou,^{1,3} Degui Gu,⁴ Xu Liu,⁵ Susan Kizer,⁵ Xiaozhen Xiong,^{1,2} Guang Guo^{1,6}, T. Reale,¹ B. Blackwell,⁷ et al. ¹ NOAA/NESDIS/STAR, Camp Springs, Maryland, USA ² I.M. Systems Group, Inc., Rockville, Maryland, USA ³ JPSS Office, Lanham, Maryland, USA ⁴ Northrop Grumman Aerospace Systems (NGAS), Redondo Beach, CA, USA ⁵ NASA Langley Research Center, Hampton, VA, USA ⁶ Riverside Technology, Inc., Silver Spring, MD, USA ⁷ MIT Lincoln Laboratory, Lexington, MA, USA ## Et al. ... - Bomin Sun, Frank Tilley and Michael Pettey (NOAA/NESDIS/STAR NPROVS developers) - A. Gambacorta, E. Maddy, M. D. Goldberg (NOAA/NESDIS/STAR) - D. Tobin, R. Knuteson, H. Revercomb (UW/CIMSS) - L. Strow (UMBC) - J. Susskind (NASA/GSFC) - E. Joseph and V. Morris (Howard Univ./NCAS) ## **Outline** # • CrIMSS (CrIS/ATMS) EDR Product Overview - AVTP, AVMP (KPPs), AVPP, O₃ (IP) - JPSS Specification Performance Requirements # Cal/Val Program Status Highlights - Overview - Team Members (roles and responsibilities) - Phases - Pre-Launch Phase Efforts - EOC—ICV Phase Near-Term Efforts ## Launch of NPP! # Vandenberg Air Force Base (VAFB) Space Launch Complex 2 (SLC-2) 28 Oct 2011 CrIMSS EDR # **PRODUCT OVERVIEW** ### **Atmospheric Vertical Temperature Profile (AVTP)** #### CrIMSS Proxy T EDR 19-Oct-07 - EDR used for initialization of NWP models, forecasting / nowcasting weather, severe weather, cloud cover and winds, basic science research, etc. - Non-precipitating scenes - Key Performance Parameter (KPP) for lower tropospheric temperature **CrIMSS AVTP EDR retrieved from SDR Proxy Data** ### **Atmospheric Vertical Moisture Profile (AVMP)** #### CrIMSS Proxy H₂O EDR 19-Oct-07 - EDR used for initialization of NWP models, forecasting / nowcasting weather and severe weather, vertical and horizontal cloud info, basic science research, etc. - Non-precipitating scenes - Key Performance Parameter (KPP) for lower tropospheric water vapor CrIMSS AVMP EDR retrieved from SDR Proxy Data ## **JPSS Specification Performance Requirements** | Atmospheric Vertical Temperature Profile (AVTP) Measurement Uncertainty – Layer Average Temperature Error | | | | | |--|--------------------|--------------------|--|--| | PARAMETER | THRESHOLD | OBJECTIVE | | | | AVTP Clear, surface to 300 mb | 1.6 K / 1-km layer | 0.5 K / 1-km layer | | | | AVTP Clear, 300 to 30 mb | 1.5 K / 3-km layer | 0.5 K / 3-km layer | | | | AVTP Clear, 30 mb to 1 mb | 1.5 K / 5-km layer | 0.5 K / 5-km layer | | | | AVTP Clear, 1 mb to 0.5 mb | 3.5 K / 5-km layer | 0.5 K / 5-km layer | | | | AVTP Cloudy , surface to 700 mb | 2.5 K / 1-km layer | 0.5 K / 1-km layer | | | | AVTP Cloudy, 700 mb to 300 mb | 1.5 K / 1-km layer | 0.5 K / 1-km layer | | | | AVTP Cloudy, 300 mb to 30 mb | 1.5 K / 3-km layer | 0.5 K / 3-km layer | | | | AVTP Cloudy, 30 mb to 1 mb | 1.5 K / 5-km layer | 0.5 K / 5-km layer | | | | AVTP Cloudy, 1 mb to 0.5 mb | 3.5 K/ 5-km layer | 0.5 K / 5-km layer | | | | Measurement Uncertainty – 2-km Layer Average Mixing Ratio % Error | | | | | |---|---|------------------|--|--| | PARAMETER | THRESHOLD | OBJECTIVE | | | | AVMP Clear, surface to 600 mb | Greater of 20% or 0.2 g/kg / 2-km layer | 10% / 2-km layer | | | | AVMP Clear, 600 to 300 mb | Greater of 35% or 0.1 g/kg / 2-km layer | 10% / 2-km layer | | | | AVMP Clear, 300 to 100 mb | Greater of 35% or 0.1 g/kg / 2-km layer | 10% / 2-km layer | | | | AVMP Cloudy, surface to 600 mb | Greater of 20% of 0.2 g/kg / 2-km layer | 10% / 2-km layer | | | | AVMP Cloudy, 600 mb to 400 mb | Greater of 40% or 0.1 g/kg / 2-km layer | 10% / 2-km layer | | | | AVMP Cloudy, 400 mb to 100 mb | Greater of 40% or 0.1 g/kg / 2-km layer | NA | | | ## Atmospheric Vertical Pressure Profile (AVPP); Trace Gas IP and P³I - AVPP is an EDR derived from AVTP and AVMP. - Trace gas retrievals from IR sounders are desirable for basic science - O₃ is an intermediate product (IP) necessary for optimal EDR retrieval - CO and CH₄ are experimental (P³I) products (not funded within cal/val program) #### CrIMSS Proxy O₃ IP 19-Oct-07 CrIMSS O₃ IP retrieved from SDR Proxy Data CrIMSS EDR # CAL/VAL PROGRAM STATUS HIGHLIGHTS # **CrIMSS Cal/Val Overview** - NPP CrIMSS EDR Cal/Val Plan: ensure the data products comply with the requirements of the sponsoring agencies and have met their global performance specifications - Draw on lessons learned from validating the AIRS/AMSU and IASI/AMSU/MHS sounding systems. - Use proven datasets for global validation (ECMWF, NCEP/GFS, RAOBs, etc) - Subject Matter Experts (SME) Team from both user and science communities for heritage knowledge, experience and tools, and assure understanding of customer mission success - Leverage existing capabilities wherever possible - Operational real-time systems (ATOVS, GOES), NPROVS - AIRS and IASI processing and validation systems and routine instrument monitoring and characterization - Intensive field campaign (aircraft sensor) cal/val experience - Assessments against current capabilities using heritage sensors and algorithms - Hyperspectral AIRS and IASI systems (well established comparable products) - ATOVS (HIRS/AMSU) operational products to demonstrate the value of hyperspectral measurements (NPROVS) - Roll-up of regional assessments approach for assessing that EDRs have met global spec - Typical validation methods characterize the performance of the EDRs in various ensembles of cases - Specifically, this involves stratifying specs according to various bins: - day/night and latitude bands (i.e., polar, midlatitude, tropical) - land/ocean/ regional, and (possibly) altitude and surface characteristics ## **Team Members – Roles & Responsibilities** | Cal/Val | Name | Organization | Funding Agency | Task | | | | |----------------------------|--------------------------|------------------|-----------------|--------------------------------------|--|--|--| | NOAA Team Members | | | | | | | | | Lead | Chris Barnet | NOAA/NESDIS/STAR | NJO | Lead CrIMSS EDR Team | | | | | AVTP/AVMP | Changyong Cao | NOAA/NESDIS/STAR | NJO | Coordination w/ GSICS | | | | | AVTP/AVMP | Mitch Goldberg | NOAA/NESDIS/STAR | NJO & NOAA-PSDI | NGAS-code, NUCAPS | | | | | AVTP/AVMP | Anthony Reale | NOAA/NESDIS/STAR | NJO | NPROVS | | | | | AVTP/AVMP | Fuzhong Weng | NOAA/NESDIS/STAR | NOAA-PSDI | MiRS | | | | | CrIS SDR | Yong Han | NOAA/NESDIS/STAR | NJO | Lead CrIS SDR | | | | | ATMS SDR | Tsan Mo | NOAA/NESDIS/STAR | NJO | Lead ATMS SDR | | | | | NOAA-External Team Members | | | | | | | | | AVTP/AVMP | Bill Blackwell | MIT | NJO | Microwave products | | | | | AVTP/AVMP | Allan Larar | NASA/LaRC | NJO | EDR Validation | | | | | AVTP/AVMP | Xu Liu | NASA/LaRC | NJO | IASI proxy, EDR validation | | | | | AVTP/AVMP | Hank Revercomb | SSEC | NJO | SDR, PEATE | | | | | AVTP/AVMP | Dave Tobin | SSEC | NJO | ARM-RAOBS | | | | | AVTP/AVMP | Larrabee Strow | UMBC | NJO | OSS validation | | | | | AVTP/AVMP | Joel Susskind | NASA/GSFC | NJO | AIRS proxy | | | | | CrIMSS SDR | Steven Beck | Aerospace Corp. | external | RAOB, LIDAR | | | | | CrIMSS SDR | Steven English | UKMET | external | UKMET analysis | | | | | CrIMSS SDR | William Bell | ECMWF | external | ECMWF analysis | | | | | AVTP/AVMP | Steve Friedman | NASA/JPL | NASA | Sounder PEATE | | | | | AVTP/AVMP
CrIS SDR | Denise Hagan
Degui Gu | NGAS | NG Prime | EDR Validation / SDR coordination 12 | | | | ## **Cal/Val Phase Overview** - Pre-Launch - Early Orbit Checkout (EOC) - L + 90 days, as sensors are activated - Intensive Cal/Val (ICV) - Stable SDR out to L + 24 months - Validation of EDRs against multiple correlative datasets - Long-Term Monitoring (LTM) - From end of ICV (L + 24 months) to the end of operational lifetime - Characterization of all EDR products and long-term demonstration of performance ### EDR Validation Activities by Phase (1/2) ## Pre-Launch – Early Orbit Checkout #### Pre-launch #### Global synthetic datasets - Tests algorithm for theoretical robustness self-consistent temperature, moisture, ozone, and cloud water profiles are "controlled" - Simulated for a wide range of environmental scenes, including seasonal, diurnal, spatial variability, and sensor scanning geometry #### Proxy datasets - Data derived from existing satellite systems with similar specs (here AIRS/AMSU and IASI/AMSU) - Used to test concepts and exercise CrIMSS algorithm; support launch readiness (functionality of the code, develop methods of empirical bias correction) and porting of algorithms - Aqua/AIRS (9 IR FOVs and 01:30 orbit); METOP/IASI (exact IR radiance spectral transform and MHS channels) #### Early Orbit Checkout #### Model comparisons - · Useful at first light and for long-term monitoring - Similar to AIRS science team activities using ECMWF and NCEP/GFS - Compare forward models, sanity checks on "obs calc" #### Simultaneous nadir overpass and double differencing of radiances #### Inter-compare with operational AIRS and/or IASI products - Initially (first light) use off-line versions of CrIMSS products. - Even if retrievals are poor, having geophysical state and diagnostics can help identify problems. - · Useful to identify and mitigate issues with the NGAS EDRs #### PCA analysis of noise characteristics and instrument monitoring • Can be used to verify instrument noise, random and systematic components, and monitor instrument health ## EDR Validation Activities by Phase (2/2) ## Intensive Cal/Val – Long-Term Monitoring #### Operational RAOBs - Useful for long-term characterization and global latitude representation. After couple months should begin to have significant statistics. - Tony Reale's NOAA Products Validation System (NPROVS) #### Dedicated RAOBs - Useful for regional characterization. - Will take many months (years?) to accumulate enough statistics. - Need site support and funding for large number of RAOBs. - Ideally coordination through GCOS Reference Upper Air Network (GRUAN) - Intensive Field Campaigns (e.g., Tobin et al. 2006, Nalli et al. 2006, JGR, 111; Taylor et al. 2008, BAMS, 89; Blackwell et al. 2001, TGARS, 39) - Useful for regional characterization and SDR cal/val; state specification for "cal/val dissection" - Scientific campaigns of opportunity - Low cost, low risk; synergism; engages science community - NOAA Aerosols and Ocean Science Expeditions (AEROSE) (Nalli et al. 2011, BAMS, 92(6)), linkage to GOES-R program # **Pre-Launch Phase Efforts (1/3)** #### Proxy Data Results #### CrIS/ATMS proxy SDRs generated - IASI/AMSU based - Focus Day 19-Oct-07 - 12 days global RAOBs - NOAA AEROSE 2010-11 campaigns - Include matched ECMWF/NCEP-GFS, IASI/AMSU-A/MHS, and proxy CrIS/ATMS SDRs - Available on NOAA/STAR FTP ftp://ftp2.orbit.nesdis.noaa.gov/smcd/tking/CrIMSS_CALVAL/ - AIRS/AMSU based - Raytheon Plantinum-72 (P72) data package - IDPS operational CrIMSS SDR/EDR - Available on GRAVITE FTP during JPSS Rehearsal #### CrIMSS EDR runs - NGAS ADA environment - IDPS operational algorithm and environment - LaRC v1.5 operational algorithm, STAR offline environment - STAR NUCAPS algorithm - CrIMSS EDR products retrieved from proxy data compared reasonably against ECMWF/RAOB matchups, and current products - Divakarla et al. (AMS, HISE, 2011); Gu et al. (AMS, 2011) - Cf. Oral 3.8 (Divakarla et al.) this session #### CrlS Radiance Bias Tuning - The radiance bias-tuning procedures which are currently used in IASI NOAA-unique Level 2 products are being used for CrIS radiance bias tuning. - Focus day (19 Oct 2007) ECMWF (original and "improved" for RTM) data were used to calculate radiance using the OSS model and Hamming apodization. Only the final subsets of clear, night, and ocean cases within 65° will be used in the tuning shown in the spectral OBS – CALC plots. #### **Focus Day Proxy Data** #### **Prelaunch CrIS Tuning** Original ECMWF data Figure courtesy of G. Guo # **Pre-Launch Phase Efforts (2/3)** #### NOAA Products Validation System (NPROVS) - Profile Display (PDISP) and NPROVS Archive Summary (NARCS) analytical interface clients (JAVA) - Inter-comparisons of different satellite systems, in addition to RAOB - http://www.star.nesdis.noaa.gov/smcd/opdb/poes/NPROVS.php - For more information, cf. - Oral 8.3 (Reale et al.) and 13.1 (Pettey et al.) - Poster 509 (Sun et al.) and 169 (Reale et al.) #### JPSS Cal/Val Rehearsal-2 - Successfully held 22-26 August 2011 - Detailed work plan on using data downloaded from GRAVITE and CLASS, including utility of Focus Day and other datasets generated at STAR - SDR and EDR proxy data sets were quality checked and concerns on the data quality, aggregation issues, and download limitations from the CLASS were reported to the JPSS Management 17 Land AVTP # **Pre-Launch Phase Efforts (3/3)** #### **NOAA PNE/AEROSE Campaigns** - Ship-based validation campaigns Dedicated RAOB (PTU, z, wind, O₃) over the tropical North Atlantic Ocean - Ocean region germane to the CrIMSS mission - Saharan air layer (SAL) and tropical water vapor - Dust and biomass burning aerosols - Tropospheric ozone dynamics - AEROSE 2011 campaign successfully conducted in August - AEROSE 2010, 2011 proxy datasets were developed by NOAA/STAR, MIT, and LaRC - Available on STAR FTP server - Dust impact risk reduction - Cf. Oral 3.8 (Divakarla et al.) this session - Cf. Poster Session 2 500 (Nalli et al.) #### Next AEROSE – September 2012 - Assuming no changes to schedule, this will be first campaign of opportunity to provide dedicated RAOB matchups over open ocean for ICV phase NPP CrIMSS cal/val - September is during the peak of the Atlantic hurricane season ## **EOC-ICV Phase Near-Term Efforts** - Early assessments will be obtained using matched ECMWF fields - During this time, global operational RAOB-NPP matchups will be accumulated for a statistical in situ sample - Efforts to coordinate a funding mechanism for dedicated RAOBs from ARM sites is currently ongoing - Assuming no changes in scheduling, the 2012 NOAA AEROSE campaign will provide dedicated RAOB-NPP matchups over open ocean | Early Orbit Checkout Milestones | | | | | |---------------------------------|---|--|--|--| | Date | Milestone | | | | | 28 Oct 2011 | NPP Launch | | | | | 08 Nov 2011 | ATMS First Light | | | | | 17 Nov 2011 | NPP reaches mission orbit | | | | | 21 Nov 2011 | VIIRS First Light | | | | | Dec 2011 – Jan 2012 | ATMS Tuning | | | | | Mar 2012 | CrIS First Light | | | | | May 2012 | CrIS Tuning | | | | | May 2012 | Segue into ICV phase of Cal/Val
Plan | | | | | 30 Jun 2012 | Beta Stage Validation Report | | | | | CrIMSS EDR Maturity | | | | | | | |------------------------------------|--------|-------------|---------|---------|---------|--| | Algorithm | Beta | Provisional | Val 1 | Val 2 | Val 3 | | | EDRs
AVTP,
AVMP, and
AVPP | L + 6m | L + 12m | L + 18m | L + 24m | L + 36m | | # **Summary** - The status of the NPP CrIMSS EDR Cal/Val Program for Sounding EDRs was overviewed in this presentation. The validation program is to ensure the data products comply with the requirements of the sponsoring agencies (i.e., meet spec). - Pre-launch Cal/Val efforts have been successful for demonstrating launch readiness in exercising and performing initial tests of the IDPS EDR algorithm through the development of "proxy datasets," including focus days and intensive campaigns-of-opportunity. - Early-Orbit Checkout Cal/Val efforts are currently underway in preparation for the Intensive Cal/Val (ICV) phase to follow.